

Genetic and phenotypic differentiation of lumpfish (*Cyclopterus lumpus*) across the North Atlantic: implications for conservation and aquaculture

Benjamin Alexander Whittaker, Sofia Consuegra and Carlos Garcia de Leaniz

Department of Biosciences, Centre for Sustainable Aquatic Research, Swansea University, Swansea, Wales, United Kingdom

ABSTRACT

Demand for lumpfish (*Cyclopterus lumpus*) has increased exponentially over the last decade, both for their roe, which is used as a caviar substitute, and increasingly also as cleaner fish to control sea lice in salmon farming. The species is classified as Near Threatened by the IUCN and there are growing concerns that over-exploitation of wild stocks and translocation of hatchery-reared lumpfish may compromise the genetic diversity of native populations. We carried out a comparative analysis of genetic and phenotypic variation across the species' range to estimate the level of genetic and phenotypic differentiation, and determined patterns of gene flow at spatial scales relevant to management. We found five genetically distinct groups located in the West Atlantic (USA and Canada), Mid Atlantic (Iceland), East Atlantic (Faroe Islands, Ireland, Scotland, Norway and Denmark), English Channel (England) and Baltic Sea (Sweden). Significant phenotypic differences were also found, with Baltic lumpfish growing more slowly, attaining a higher condition factor and maturing at a smaller size than North Atlantic lumpfish. Estimates of effective population size were consistently low across the North East Atlantic (Iceland, Faroe Islands and Norway), the area where most wild lumpfish are fished for their roe, and also for the aquaculture industry. Our study suggests that some lumpfish populations are very small and have low genetic diversity, which makes them particularly vulnerable to over-exploitation and genetic introgression. To protect them we advocate curtailing fishing effort, closing the breeding cycle of the species in captivity to reduce dependence on wild stocks, restricting the translocation of genetically distinct populations, and limiting the risk of farm escapes.

Submitted 27 August 2018
Accepted 19 October 2018
Published 20 November 2018

Corresponding author
Carlos Garcia de Leaniz,
c.garciadeleaniz@swansea.ac.uk

Academic editor
Dany Garant

Additional Information and
Declarations can be found on
page 13

DOI 10.7717/peerj.5974

© Copyright
2018 Whittaker et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Aquaculture, Fisheries and Fish Science, Genetics, Natural Resource Management

Keywords Aquaculture, Translocation, Cleaner fish, Conservation genetics, Migration

INTRODUCTION

The control of parasitic sea-lice (*Lepeophtheirus salmonis*) is one of the most pressing problems facing salmon farming (*Torrissen et al., 2013; Treasurer, 2002*), as sea-lice have become resistant to chemical treatment (*Aaen et al., 2015; Lees et al., 2008*) and threaten the sustainability of the industry. Several species of cleaner fish have been used as an alternative to the use of antiparasitic therapeutants (*Treasurer, 2018*), but the lumpfish

(*Cyclopterus lumpus*) is proving the most useful as, in contrast to other cleaner fish like wrasse, it continues to feed on sea lice at low temperatures and is easier to rear in captivity (Imsland et al., 2014; Powell et al., 2018a). Demand for lumpfish has increased exponentially since 2012 (Powell et al., 2018a; Treasurer, 2018). However, nearly all lumpfish used in salmon farming are still derived from wild broodstock (Jonassen et al., 2018a), and as they are generally used in a single salmon production cycle (Powell et al., 2018a), satisfying aquaculture demands can put considerable pressure on wild stocks.

Lumpfish has been classified as Near Threatened in the IUCN Red List (Lorance et al., 2015), but information on the conservation status of different populations is very limited, and it is likely that some populations are already overexploited (Myers & Sjare, 1995; Powell et al., 2018a). Ripe females have traditionally been targeted for their roe, which is processed and sold as a cheap alternative to caviar, and while the Icelandic and Greenland lumpfish fisheries are closely monitored, others are largely unregulated (Powell et al., 2018a; Kousoulaki, Treasurer & FitzGerald, 2018). A strong reduction in catch per unit effort has been detected in some lumpfish fisheries over the last 25 years (Lorance et al., 2015), and there are concerns that removing additional spawners for the expanding lumpfish aquaculture industry could impact on some small populations (Hedeholm, Post & Grønkjær, 2017; Powell et al., 2018a; Powell et al., 2018b), as it has been reported for other cleaner fish fisheries (Halvorsen et al., 2017).

Stock movements represent an additional risk to wild lumpfish as large numbers of hatchery-reared lumpfish are being translocated across the North Atlantic to supply salmon farms (Jonassen, Lein & Nytrø, 2018b; Treasurer et al., 2018) and this could pose a potential threat to local populations. For example, over 85% of all lumpfish deployed in Scotland during 2017 originated from eggs imported from Iceland and Norway, and none came from local sources (Treasurer et al., 2018). In Ireland, 70% of lumpfish deployed during 2015–2016 were derived from eggs imported from Iceland and Norway (Bolton-Warberg et al., 2018), while in the Faroe Islands nearly all lumpfish used during 2014–2016 were of Icelandic origin (Steinarsson & Arnason, 2018; Johannessen, Arge & Eliassen, 2018; Jonassen, Lein & Nytrø, 2018b). There is a danger that if non-native lumpfish escape from salmon farms they could interbreed with local populations and result in genetic introgression (Powell et al., 2018a), as has been reported for farmed salmonids (e.g., Consuegra et al., 2011). Lumpfish translocations are likely to intensify in the near future (Jónsdóttir et al., 2017), and while escapes of lumpfish have not yet been reported, these seem largely inevitable in open salmon net-pens, as have already been documented for two species of wrasse (Jansson et al., 2017; Faust et al., 2018). Whether escapes have a genetic impact on local lumpfish populations will depend on the number of escapees, their reproductive success, and the extent of genetic differentiation between local and introduced fish, but none of these parameters are currently known.

Lumpfish are distributed across a vast marine area, extending to both sides of the North Atlantic and into the Baltic (Davenport, 1985; Powell et al., 2018b), and there is thus scope for substantial differentiation. Soon after hatching, the larvae attach to the substrate using a specialized suction cup, which probably limits larval dispersal (Davenport, 1985). Tagging studies suggest that, although adults can swim up to 49 km/day, some individuals

remain within a restricted 80 km range after +250 days at liberty (Kennedy *et al.*, 2015). There is also evidence of homing (Kennedy *et al.*, 2015), which will favour reproductive isolation and may result in stock differentiation. For example, spawning time may vary by two months within single populations (Wittwer & Treasurer, 2018), but as much as seven months among populations, from January in the English Channel (Powell *et al.*, 2018b) to August near the Arctic circle (Jónsdóttir, Imsland & Kennedy, 2018). Population differences may also exist in growth and behaviour (Johannesen, Arge & Eliassen, 2018) and, as these are maintained under common rearing conditions (Imsland *et al.*, 2016; Bolton-Warberg *et al.*, 2018), they are likely to be inherited. Such differences suggest that lumpfish may form discrete populations, and that these may be adapted to local conditions. Yet, the extent of genetic differentiation in lumpfish is uncertain. Thus, while significant genetic differences have been found at large spatial scales using microsatellite markers (i.e., Canada vs Norway; (Pampoulie *et al.*, 2014), populations at smaller scales appear to be relatively homogenous. For example, lumpfish sampled in the English Channel appear to be largely undifferentiated (Consuegra *et al.*, 2015), as do fish sampled along the Norwegian coast (Jónsdóttir *et al.*, 2017). In contrast, in Greenland two genetically distinct groups have been found in the north and south (García-Mayoral *et al.*, 2016), suggesting that there can also be some fine scale genetic structuring.

Aims

There were three aims of this study. First, given their limited larval dispersal and evidence for homing, we hypothesised that lumpfish might display genetic isolation by distance, with populations closer together being more genetically similar than those further apart (Rousset, 1997). By sampling across the whole range, we aimed to estimate the level of genetic and phenotypic differentiation, and determine the patterns of gene flow across the species' range, at spatial scales relevant to management. Secondly, we wanted to know to what extent lumpfish translocations could pose a potential genetic risk to local populations. For this, we examined if Icelandic and Norwegian lumpfish, the two most common sources of lumpfish in aquaculture, were genetically distinct from lumpfish populations present in other salmon farming areas (i.e., Ireland, Canada, Scotland and the Faroe Islands) with which they might interbreed. As lumpfish aquaculture is very recent, our estimates of genetic structure of wild lumpfish populations might serve as genetic baselines against which the impact of farm escapees might be gauged, as has been done for Atlantic salmon (Gilbey *et al.*, 2017). Finally, as some lumpfish populations may be endangered, we provide estimates of effective population size, and test for the existence of genetic bottlenecks to better understand their conservation status.

MATERIAL AND METHODS

Collection of samples

Fin tissue was obtained from 410 lumpfish originating from 15 sites across the species' range (Table 1) and were stored in 96% ethanol at -20°C until analysis. Sites located within an 80 km radius (the estimated maximum range of dispersal Kennedy *et al.*, 2015) were pooled together to minimise the risk of spatial pseudo-replication. Samples were

Table 1 Details of study sites sampled for lumpfish.

Year	Country	Site	Lat.	Long.	<i>N</i>	<i>N_b</i>		<i>N_A</i>	<i>N_E</i>	<i>N_{PA}</i>	<i>H_O</i>	<i>H_E</i>	<i>F_{IS}</i>
2016	USA	Frenchman Bay (FB)	44.33	-68.15	30	-	mean	6.0	3.100	0.300	0.566	0.613	0.100
							± SE	0.775	0.548	0.213	0.058	0.044	0.050
2016	USA	Cobscook Bay (CB)	44.90	-67.05	30	-	mean	6.1	3.452	0.100	0.640	0.668	0.078
							± SE	0.862	0.456	0.100	0.063	0.038	0.055
2016	Canada	Witless Bay (WB)*	47.21	-52.69	30	30	mean	6.7	3.459	0.400	0.630	0.673	0.080
							± SE	0.870	0.425	0.163	0.049	0.036	0.050
2016	Iceland	Hafnir (Ha)	63.93	-22.69	30	-	mean	5.5	2.971	0.000	0.637	0.643	0.019
							± SE	0.500	0.222	0.000	0.041	0.031	0.050
2016	Faroe Is.	Klasvík (Kl)*	62.23	-6.58	30	-	mean	6.8	3.713	0.200	0.668	0.700	0.065
							± SE	0.359	0.453	0.133	0.049	0.030	0.047
2014	Ireland	Ventry Bay (VB)	52.20	-10.12	30	26	mean	6.8	3.255	0.100	0.647	0.658	0.032
							± SE	0.389	0.346	0.100	0.056	0.038	0.050
2017	Scotland	Outer Hebrides (OH)	58.16	-6.38	30	18	mean	6.5	3.247	0.000	0.623	0.644	0.060
							± SE	0.453	0.448	0.000	0.055	0.041	0.036
2015	England	Weymouth (We)	50.61	-2.46	30	30	mean	5.8	2.979	0.000	0.607	0.597	-0.012
							± SE	0.593	0.423	0.000	0.062	0.059	0.053
2015	England	Guernsey (Gu)	49.47	-2.59	30	30	mean	5.6	3.068	0.000	0.618	0.608	0.032
							± SE	0.476	0.431	0.000	0.083	0.055	0.084
2017	Norway	Namsen (Na)	59.15	6.01	21	21	mean	6.3	3.080	0.100	0.576	0.614	0.105
							± SE	0.539	0.470	0.100	0.076	0.050	0.078
2016	Norway	Averøy (Av)	63.05	7.48	30	-	mean	5.7	3.077	0.000	0.677	0.638	-0.038
							± SE	0.496	0.336	0.000	0.051	0.038	0.030
2015	Norway	Rogaland (Ro)	64.45	11.41	19	-	mean	4.5	2.625	0.000	0.600	0.594	-0.056
							± SE	0.342	0.291	0.000	0.071	0.026	0.046
2012	Denmark	Køge Bay (KB)*	55.46	12.18	30	-	mean	5.7	3.168	0.000	0.626	0.660	0.067
							± SE	0.423	0.273	0.000	0.036	0.033	0.029
2017	Sweden	Öland (Öl)*	55.72	16.39	16	16	mean	4.7	2.838	0.100	0.548	0.592	0.110
							± SE	0.423	0.320	0.100	0.077	0.061	0.073
2017	Sweden	Gotska Sandön (GS)*	57.95	18.97	24	24	mean	5.3	3.192	0.300	0.481	0.611	0.241
							± SE	0.448	0.449	0.213	0.073	0.064	0.081

N, sample size for genetic analysis; *N_b*, sample size for biometric analysis; *N_A*, mean number of alleles (±SE); *N_E*, mean number of effective alleles; *N_{PA}*, number of private alleles; *H_O*, observed heterozygosity; *H_E*, expected heterozygosity; *F_{IS}*, fixation index.

*denotes deviation from HWE due to heterozygote deficiency after Bonferroni correction at $P < 0.0033$.

pooled from the Faroe Islands (Klasvík and Kollafjørður, c. 20 km), Denmark (Køge Bay and Mosede Havn, c. 13 km) and Sweden (survey hauls from Bornholm to Öland, and from Gotland to Gotska Sandön). Pooled groups were named after the site contributing the largest number of samples. Biometric data on length (mm) and weight (g) were available for eight of the 15 sites (Table 1). Swansea University, College of Science Ethics Review Committee, provided full approval to Benjamin Whittaker for the genetic analysis of tissue samples already collected by other researchers (STU_BIOL_90920_181018132845_1).

DNA extraction and amplification

DNA was extracted using the *Nexttec Isolation kit* (NextTec, Wellingborough, UK) following the manufacturer's protocol. The concentration of extracted DNA was quantified using a *Nanodrop 2000* (Thermo Fisher Scientific Inc., Waltham, MA, USA) and diluted with DNA free water to 50 ng/μl where necessary. A 2 μl of sample DNA was used

for amplification using a *QIAGEN Multiplex PCR kit* (QIAGEN, Manchester, UK) in a total reaction volume of 9 μ l. Ten lumpfish specific microsatellite loci (*Clu29*, *Clu34*, *Clu36*, *Clu45* and *Clu12*, *Clu26*, *Clu33*, *Clu37*, *Clu40*, *Clu44* (Skirnisdottir et al., 2013) were genotyped in two separate multiplex reactions (Table S1). Amplification consisted of a single initial activation step at 95 °C for 15 min followed by eight cycles of touchdown PCR denaturation at 94 °C for 30 s, annealing from 64 °C or 60 °C to 56 °C in descending two-cycle steps of 2 °C and an extension at 72 °C for 90 s, 24 additional cycles with an annealing temperature of 56 °C and a single final extension at 60 °C for 30 min. An *Applied Biosystems ABI3130xl Genetic Analyser* (Applied Biosystems, UK) was used to resolve the fragments using *GeneScan 500-LIZ(-250)* as a size standard. Fragment length was established using *GeneMapper v5.0* (Applied Biosystems, Foster City, CA, USA). Genotyping consistency was validated by repeating PCR, fragment analysis and scoring for 10% of samples.

Estimates of genetic diversity

We used *Microchecker v2.2.3* (Van Oosterhout et al., 2004) to identify null alleles, allele dropout and stutter peaks, and *Bayescan v2.1* (Foll & Gaggiotti, 2008) to test for loci neutrality. *GENEPOP v4.2* (Rousset, 2008) was used to test for linkage disequilibrium, deviations from Hardy-Weinberg equilibrium, and to calculate allelic frequencies across populations. *GeneAEx v6.502* (Peakall & Smouse, 2012) was used to assess the number of alleles (N_A), effective alleles (N_E), private alleles (N_{PA}), expected (H_E) and observed heterozygosity (H_O), and to carry out a Mantel test of genetic isolation by distance.

Genetic differentiation, genetic structure and patterns of migration

We estimated the extent of genetic differentiation by calculating global and pairwise F_{ST} values between populations by 1,000 permutations with a Bonferroni correction ($P < 0.00022$) using *Arlequin v3.5.2.2* (Excoffier & Lischer, 2010). We then conducted an Analysis of Molecular Variance (AMOVA) on pooled groups (separated more than 80 km) to partition genetic variation at three hierarchical levels (among populations, within populations, and among individuals), and estimated significance values using 1,000 permutations. To assess population structuring, a Bayesian cluster analysis was conducted in *STRUCTURE v2.3.4* (Falush, Stephens & Pritchard, 2007; Hubisz et al., 2009; Pritchard, Stephens & Donnelly, 2000) to estimate the most likely number of genetic clusters (K) informed by individual genotypes. Admixture models with K values ranging from 2 to 15 were run using twenty iterations, a burn-in length of 10,000 and 50,000 Markov Chain Monte Carlo repeat simulations to estimate the likelihood of each K value. Results were fed into *STRUCTURESELECTOR* (Li & Liu, 2018) to identify the most likely number of clusters present based on the median of means (MedMeaK), maximum of means (MaxMeaK), median of medians (MedMedK) and maximum of medians (MaxMedK) criteria (Puechmaille, 2016). In addition, we used a Bayesian cluster analysis implemented in *TESS v2.3.1* (Chen et al., 2007), which explicitly includes spatial information, to identify genetic discontinuities in our study area and estimates admixture proportions without assuming any predefined populations. For this, spatial coordinates were randomly

generated for each sample to fall within one standard deviation of the maximum and minimum latitude and longitude of each site (Durand, Chen & François, 2008). Admixture models were run with 50,000 total sweeps, 10,000 burn-in sweeps, and 200 runs per K_{\max} ranging from 2 to 15. The average Deviance Information Criterion (DIC) of the lowest 10 DIC values was calculated for each K_{\max} to assess the most likely number of clusters. Runs within 10% of the lowest (DIC) for a given K_{\max} were used for analysis. CLUMMP v1.1.2 (Jakobsson & Rosenberg, 2007) was used to average variation between repeated iterations for the most likely K values, and the resulting output was visualised using DISTRUCT v1.1.1 (Rosenberg, 2004). A neighbour joining tree was constructed with Populations v1.2.32 (Langella, 2002) to further analyse population differentiation using Nei's standard genetic distance with 1,000 bootstraps per locus, and the resulting tree was visualised using TreeView (Page, 2003). Patterns of gene flow were estimated using *div-Migrate*, which defines a pool of simulated migrants based on the allele frequencies of each population pair and estimates asymmetric gene flow by measuring the genetic differentiation between each population and the migrants pool (Sundqvist et al., 2016). We used the Nm statistic (Alcala, Goudet & Vuilleumier, 2014) that combines elements of G_{ST} and D to calculate directional relative migration and assessed whether gene flow was significantly asymmetric between populations by running 5,000 bootstrap simulations.

Effective population size and evidence of genetic bottlenecks

Estimates of effective population size (N_e) for sites containing at least 19 individuals were calculated using the Linkage Disequilibrium Model (LDM) with a critical value of 0.02 in *NeEstimator v2.1* (Do et al., 2014). Evidence of genetic bottlenecks was evaluated with *Bottleneck v2.1* (Cornuet & Luikart, 1996) using 1,000 replicates under the Two-Phase (TPM) and the Stepwise (SMM) Mutation Models to assess heterozygosity deficiency.

Phenotypic variation

Variation in the Length–weight relationship between regions (West Atlantic, $n = 30$; East Atlantic, $n = 65$; English Channel, $n = 60$; Baltic Sea, $n = 40$), was examined by regression analysis on log-transformed data (*R Development Core Team, 2013*). We calculated relative weight (W_r) as the ratio of the observed weight divided by the predicted weight (from the regression obtained above) to obtain an index of body condition that is more appropriate for fish like lumpfish that have an unusual body shape (Nahdi, Garcia de Leaniz & King, 2016). The most plausible number of age classes represented in the samples, and the mean size at age (Macdonald & Pitcher, 1979) were calculated through mixture analysis of length–frequency data using PAST v3.17 (Hammer, Harper & Ryan, 2001). The Von Bertalanffy growth equation (Kirkwood, 1983) was fitted to estimate growth parameters in each region.

RESULTS

Population genetic diversity

All microsatellite loci were polymorphic. The mean number of alleles (N_A) ranged from 4.5 (Ro) to 6.8 (Kl, VB), mean expected heterozygosity (H_E) ranged from 0.592 (Öl) to 0.700

Table 2 Pairwise F_{ST} values (lower) and Bonferroni adjusted P values (upper; Bonferroni correction $P < 0.00022$) between 15 study populations of lumpfish distributed across the natural range of the species using 10 microsatellite loci.

	FB	CB	WB	Ha	KI	VB	OH	We	Gu	Na	Av	Ro	KB	ÖI	GS
FB		0.036	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
CB	0.013		0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
WB	0.030	0.030		0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Ha	0.130	0.112	0.117		0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
KI	0.120	0.101	0.098	0.050		0.081	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
VB	0.117	0.093	0.102	0.042	0.011		0.000	0.000	0.000	0.018	0.000	0.000	0.243	0.000	0.000
OH	0.152	0.111	0.124	0.049	0.034	0.021		0.000	0.009	0.252	0.000	0.000	0.000	0.000	0.000
We	0.177	0.154	0.146	0.065	0.056	0.042	0.024		0.324	0.000	0.000	0.000	0.000	0.000	0.000
Gu	0.188	0.160	0.152	0.083	0.060	0.057	0.014	0.003		0.009	0.000	0.000	0.000	0.000	0.000
Na	0.157	0.121	0.128	0.080	0.035	0.020	0.004	0.029	0.029		0.036	0.000	0.018	0.000	0.000
Av	0.153	0.122	0.108	0.102	0.027	0.021	0.042	0.061	0.061	0.018		0.000	0.000	0.000	0.000
Ro	0.142	0.132	0.138	0.057	0.039	0.041	0.043	0.065	0.061	0.048	0.075		0.000	0.000	0.000
KB	0.113	0.085	0.095	0.034	0.021	0.004	0.028	0.048	0.067	0.022	0.037	0.046		0.000	0.000
ÖI	0.194	0.139	0.176	0.087	0.129	0.115	0.097	0.105	0.113	0.126	0.152	0.149	0.088		0.216
GS	0.187	0.154	0.181	0.097	0.140	0.132	0.134	0.136	0.152	0.159	0.175	0.152	0.110	0.011	

(KI), and mean F_{IS} varied from -0.056 (Ro) to 0.110 (ÖI) across all loci (Table 1). Initial analysis suggested that null alleles might be present at multiple loci (*Clu34*, *Clu36*, *Clu12*, *Clu33*, *Clu37* and *Clu40*, Table S2). However, repeatedly removing each locus in turn showed little variation in F_{ST} values (Table S3–S8), and therefore all markers were retained for further analyses. No evidence of departures from neutrality or linkage disequilibrium was found after Bonferroni corrections for multiple tests (Rice, 1989). Deviations from Hardy-Weinberg equilibrium (HWE) were detected at five of the 15 sites (Table 1), but these involved only 12% of loci after Bonferroni correction (Table S9). The mean number of private alleles (N_{PA}) was relatively low, ranging from 0.00 to 0.40, with sites in the West Atlantic (FB = 0.30, WB = 0.40) and Baltic Sea (GS = 0.30) showing the highest values.

Population structure and gene flow

Global F_{ST} was 0.095 ($P < 0.001$) indicating a moderate but significant degree of genetic differentiation for a marine fish (Hartl, Clark & Clark, 1997; Ward, 2000; Hutchinson, Carvalho & Rogers, 2001). Results of AMOVA indicated that 83.5% of molecular variation was due to variation within individuals, 7% amongst individuals within populations, and 9.5% amongst populations (Table S10). Pairwise F_{ST} showed a significant level of genetic differentiation across most populations (Table 2), but populations closer together were genetically more similar after Bonferroni correction. On the basis of F_{ST} values, the strongest differentiation was found between West Atlantic and Baltic Sea populations. Results of a Mantel test support the existence of a significant, albeit weak, isolation by distance ($R^2 = 0.1229$, $P = 0.01$).

The most likely number of genetically distinct groups (K) ranged from $K = 5$ (MedMedK, MedMeaK) to $K = 6$ (MaxMedK, MaxMeaK) using *STRUCTURESELECTOR* (Fig. S1). Spatial cluster analysis using *TESS* suggested a $K_{max} = 10$ (Fig. S1), though only

Figure 1 Lumpfish genetic structure. Lumpfish genetic structuring according to (A) STRUCTURE-ELECTOR with MedMedK and MedMeanK, $K = 5$, (B) STRUCTURESELECTOR with MaxMedK and MaxMeanK, $K = 6$, and (C) TESS with $K_{\max} = 10$ based on lowest mean DIC value. Each bar represents one individual with colours indicating probability of belonging to different genetically distinct groups.

Full-size DOI: [10.7717/peerj.5974/fig-1](https://doi.org/10.7717/peerj.5974/fig-1)

six of these genetic groups showed substantial representation, and four groups contributed only 3.3% to the genetic background. Distinct clusters were detected in the West Atlantic and Baltic Sea by both *STRUCTURE* and *TESS*, with a greater level of admixture across the East Atlantic (Figs. 1A–1C). Results were consistent in attributing a genetically unique pattern to the Mid Atlantic, English Channel clusters and a Norwegian site at Averøy. A neighbour joining tree (Fig. 2) showed similar patterns to that of the structuring analyses, highlighting the separation between the West Atlantic and Baltic Sea populations, and the higher degree of admixture within the East Atlantic group.

The effective number of migrants (N_m) ranged from 1.00 between sites in the English Channel to 0.03 between sites in the West Atlantic and Baltic Sea. The exchange of migrants was much higher within genetic clusters than among clusters (Table S11), with the highest levels of gene flow found within the East Atlantic and within the English Channel (Fig. 3). The only evidence of moderate asymmetric gene flow was from Norway towards the Faroe Islands ($N_m = 0.507$, $P < 0.05$).

Effective population size and evidence of genetic bottlenecks

Estimates of effective population size (N_e) based on a Linkage Disequilibrium Model (LDM) varied from 19 (Norway) to 70,148 (Denmark; Table S12). Sites with low N_e values (<75) were found across Iceland, Faroe Islands and Norway (Fig. 3). A significant deficiency of heterozygotes was identified in Ireland and Scotland using the Single Mutation Model (SMM) in *Bottleneck* (Wilcoxon signed-rank test, $P = 0.0033$ after Bonferroni correction),

Figure 2 Neighbour joining tree. Neighbour joining tree (based on Nei's Standard Genetic Distance) of 15 lumpfish populations genotyped with 10 microsatellite loci. Branch values denote % support from 1,000 bootstraps.

Full-size DOI: [10.7717/peerj.5974/fig-2](https://doi.org/10.7717/peerj.5974/fig-2)

suggesting that these populations could have undergone a recent genetic bottleneck (Table S13), but this was not detected by the Two-Phase Model of Mutation (TPM).

Phenotypic variation

The relationship between length and weight differed significantly between regions ($F_{4,192} = 917.2$, $P < 0.001$; Fig. 4). Lumpfish in the Baltic Sea were heavier relative to their size than lumpfish in the East Atlantic and the English Channel (pairwise comparisons: Baltic—East Atlantic, estimate = -0.090 ± 0.036 , $t = -2.530$, $P = 0.012$; Baltic—English Channel, estimate = -0.145 ± 0.046 , $t = -3.171$, $P = 0.002$), but were similar to those in the West Atlantic (pairwise comparison Baltic—West Atlantic, estimate = -0.094 ± 0.050 , $t = -1.891$, $P = 0.060$). The relative weight of lumpfish differed

Figure 3 Patterns of gene flow among lumpfish populations with colours indicating genetic groups, symbol size proportional to effective population size, line thickness proportional to effective number of migrants, and shaded area representing spawning distribution.

Full-size DOI: 10.7717/peerj.5974/fig-3

Figure 4 Length–weight relationships (\log_{10} scale) for lumpfish sampled in the Baltic Sea, English Channel, East Atlantic and West Atlantic.

Full-size DOI: 10.7717/peerj.5974/fig-4

Table 3 Von Bertalanffy growth parameters. (L_{∞} , asymptotic length; t_0 , initial condition parameter, and K , Brody growth rate or curvature parameter) and estimated mean weight at first maturity (\pm 95 CI) for lumpfish from different genetically distinct regions).

Region	Von Bertalanffy Growth parameters.			Weight at 1st maturity (g)
	L_{∞} (mm)	t_0	K (yr ⁻¹)	
Baltic Sea	200 \pm 6	0.14 \pm 0.02	0.51 \pm 0.02	150 \pm 12.5
East Atlantic	461 \pm 14	0.36 \pm 0.23	0.56 \pm 0.09	2,019 \pm 265.5
English Channel	571 \pm 22	-1.08 \pm 0.59	0.35 \pm 0.20	3,007 \pm 519.5

between regions ($F_{3,191} = 2.841$, $P = 0.039$) and was highest in the Baltic Sea and the West Atlantic, and lowest in the East Atlantic and the English Channel.

Mixture analysis identified multiple plausible age classes present amongst lumpfish sampled in the Baltic Sea (seven age classes), East Atlantic (four age classes) and English Channel (three age classes), but only a single plausible age class in the West Atlantic. Based on the parameters of the Von Bertalanffy Growth equation, the maximum age was estimated to be 6.0 years for Baltic populations, 5.7 yrs for populations in the East Atlantic and 7.5 yrs for southern populations spawning in the English Channel. Fitted growth equations differed significantly between regions (Table 3), with lumpfish in the Baltic Sea showing the slowest growth and those in the English Channel showing the fastest.

DISCUSSION

Our study reveals a significant degree of population structuring in lumpfish, which is consistent with moderate isolation by distance—as seen in other marine fish (e.g., [Ward, 2000](#); [Hutchinson, Carvalho & Rogers, 2001](#)), and which should inform the translocation of this species across salmon farms. Genetically distinct groups were found in the West Atlantic (USA, Canada), Mid Atlantic (Iceland), East Atlantic (Faroe Islands, Ireland, Scotland, Norway, Denmark), English Channel, Averøy (Norway) and Baltic Sea (Sweden). Whilst significant gene flow was detected within each of these groups, little exchange of migrants was found between these areas.

Our results also indicate the existence of significant phenotypic differences across the range, that mimic to some extent the observed genetic differences. Lumpfish typically mature at 3–5 years of age, although some populations mature after only 2 years and some individuals may exceptionally live up to 14 years (reviewed in [Powell et al., 2018a](#); [Powell et al., 2018b](#)). Lumpfish from the Baltic Sea were not only genetically distinct, they were also smaller, grew at a slower rate, and weighed more relative to their size than lumpfish from the North Atlantic. Although our growth estimates were based on length frequency data and did not distinguish between males and females, they are in line with estimates based on mark and recapture studies in Norway and Iceland ($L_{\infty} = 527 \pm 64$ mm, $K = 0.26 \pm 0.14$ year⁻¹; [Kasper et al., 2014](#)), and suggest that Baltic lumpfish grow more slowly and mature at a much smaller size (c. 150 g) than lumpfish from the North Atlantic (2.0–3.0 kg). The slow growth shown by Baltic lumpfish may be of interest for selective breeding programmes in aquaculture, as slow growing cleaner fish may be better suited for feeding on sea lice

(Powell *et al.*, 2018a); however, given their markedly different genetic structure, care should be taken to ensure that Baltic lumpfish do not introgress into Atlantic lumpfish populations via farm escapes.

Pampoulie *et al.* (2014) first suggested that lumpfish in the West and East Atlantic were separated by cold southward polar currents, and that populations in the Baltic Sea may have become isolated during the Last Glacial Maximum. Though our analysis supports this broad division, it also indicates a finer population structure, revealing that lumpfish in the Mid Atlantic and English Channel are genetically distinct from other populations. The conclusion of our genetic analyses is consistent with recent tagging studies in Norway and Iceland showing that whilst lumpfish can move offshore to feed, they return to spawn in their home waters (Kennedy *et al.*, 2015; Kennedy *et al.*, 2016) and do not migrate between Iceland and Norway (Kasper *et al.*, 2014). There is little information on southern lumpfish populations, though lumpfish in the English Channel appear to spawn earlier in the season than populations further north (Powell *et al.*, 2018b), probably due the warmer temperatures and better feeding opportunities, which are known to influence maturation and spawning of lumpfish (Hedeholm, Post & Grønkvær, 2017). It is thus possible that the warmer waters found at the species' southern range may favour an early spawning and lead to some degree of reproductive isolation, hence limiting gene flow along a latitudinal gradient. With the exception of the Averøy population, the remaining sites in the East Atlantic appear to be genetically uniform, as reported along the Norwegian coast (Jónsdóttir *et al.*, 2017).

The level of genetic diversity, and therefore the ability to adapt and respond to selection, differed substantially among regions. Our estimates of effective population size, the first for this species, were particularly low across the North East Atlantic (Iceland, $N_e = 43$; Faroe Islands, $N_e = 30$; Norway, mean $N_e = 51$), and some evidence of genetic bottlenecks was also detected at sites in Ireland and Scotland, though the evidence for this was not strong. The North East Atlantic supports one of the largest lumpfish roe fisheries (Jónsdóttir, Imsland & Kennedy, 2018), with a production of 4,000 tonnes of roe per year (Johannesson, 2006). Given a maximum yield of c. 4 kg roe/female (Johannesson, 2006), this level of harvest likely surpasses 1 million mature females every year. Harvesting for lumpfish roe is both size and sex-selective, which increases the vulnerability of populations to over-exploitation (Hoenig & Hewitt, 2005; Ratner & Lande, 2001) and may explain the low estimates of effective population size found across this area. The genetic diversity of North East Atlantic populations appear to be small and reducing pressure on these stocks would decrease the risk of over exploitation.

Although our estimates of effective population size are based on a relatively low number of genetic markers (selected to allow comparisons with previous studies, Pampoulie *et al.*, 2014; Jónsdóttir *et al.*, 2017), and need to be interpreted with caution, estimates based on the LD method using similar conditions to ours (10 loci with an average of 10 alleles and a sample size of 50 individuals) have proved accurate for small effective population sizes ($N_e \sim 100$) (Waples & Do, 2010). This was the case for most of our populations, with the exception of three N_e estimates that resulted in infinity. This is likely to have been due to the use of the LD method, which is generally efficient for small populations, but may

be unable to detect weak drift signals in larger populations, and can be very sensitive to small violations of model assumptions (Waples & Do, 2010). We therefore recommend that further analyses are carried out with a larger number of markers (e.g., genome wide distributed SNPs), as this may allow more accurate estimates of effective population sizes and other demographic parameters.

Conclusions and management implications

By 2020 c. 50 million lumpfish will be required by the salmon farming industry (Powell et al., 2018a; Treasurer, 2018) and most of these will come from the stripping of wild broodstock (Wittwer & Treasurer, 2018) caught in Iceland and Norway, and then shipped as eggs or larvae to salmon farms elsewhere. Information on lumpfish escapees is lacking but corks wing wrasse (*Symphodus melops*) deployed as cleaner fish in Norway have recently been found to escape and hybridise with local populations (Faust et al., 2018), and the same could happen with lumpfish. Efforts should thus be made to reduce the risk of lumpfish escaping from fish farms and interbreeding with local populations, as high propagule pressure associated with open-net pens is the single most important factor determining the impact of escapees (Consuegra et al., 2011).

Our study suggests that lumpfish translocations should be restricted within genetically homogenous groups to reduce the risk of genetic introgression between native and non-native populations. In this sense, lumpfish from some areas of Norway, and particularly from Iceland, may be ill-suited for deployment in Ireland, Scotland and the Faroe Islands, and vice-versa. Ultimately, closing the breeding cycle of the species in captivity, and producing sterile lumpfish for deployment in salmon farms, must be a research priority for both the conservation of the species and the cleaner fish industry (Powell et al., 2018a), as this will lessen dependency on wild broodstock and reduce the risk of genetic introgression.

ACKNOWLEDGEMENTS

We are indebted to Majbritt Bolton-Warberg, Danny Boyce, Werner Forster, Gus Galloway, Ása Johannesen, Lars Jørgen Ulvan, Niklas Larson, Marine Harvest Scotland, Michael Pietrak, Adam Rainsden and Peter Rask for supplying tissue samples. We are also grateful to Chloe Robinson, Niall Coates, Christine Gray, Craig Pooley and Ian Tew for assistance in optimising primers and processing samples.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

This work was funded by Marine Harvest Scotland through the LUMPFISH project and the Welsh Government via the European Regional Development Fund (SMARTAQUA Operation). There was no additional external funding received for this study. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

Marine Harvest Scotland.

European Regional Development Fund (SMARTAQUA Operation).

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Benjamin Alexander Whittaker performed the experiments, analyzed the data, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Sofia Consuegra conceived and designed the experiments, analyzed the data, contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper, approved the final draft, wrote the grant and secured funding.
- Carlos Garcia de Leaniz conceived and designed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft, wrote the grant and secured funding.

Animal Ethics

The following information was supplied relating to ethical approvals (i.e., approving body and any reference numbers):

Swansea University College of Science Ethics Review Committee provided full approval to Benjamin Whittaker for the genetic analysis of lumpfish tissue samples (STU_BIOL_90920_181018132845_1).

Data Availability

The following information was supplied regarding data availability:

Whittaker, Ben; Consuegra, Sofia; Garcia de Leaniz, Carlos (2018): Lumpfish Genotype Data.xlsx. figshare. Dataset. <https://doi.org/10.6084/m9.figshare.7000355.v2>.

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.5974#supplemental-information>.

REFERENCES

- Aaen SM, Helgesen KO, Bakke MJ, Kaur K, Horsberg TE. 2015.** Drug resistance in sea lice: a threat to salmonid aquaculture. *Trends in Parasitology* 31:72–81 DOI 10.1016/j.pt.2014.12.006.
- Alcala N, Goudet J, Vuilleumier S. 2014.** On the transition of genetic differentiation from isolation to panmixia: what we can learn from G_{ST} and D. *Theoretical Population Biology* 93:75–84 DOI 10.1016/j.tpb.2014.02.003.
- Bolton-Warberg M, O’Sullivan SM, Power AM, Moore AI, Wilson L, Sproll F, Schlittenhardt S, Yusof MFBM, D’Arcy J, Jackson D, Fitzpatrick R. 2018.** Cleaner fish

- use in Ireland. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 386–413.
- Chen C, Durand E, Forbes F, François O. 2007.** Bayesian clustering algorithms ascertaining spatial population structure: a new computer program and a comparison study. *Molecular Ecology Notes* 7:747–756 DOI [10.1111/j.1471-8286.2007.01769.x](https://doi.org/10.1111/j.1471-8286.2007.01769.x).
- Consuegra S, Phillips N, Gajardo G, Garcia de Leaniz C. 2011.** Winning the invasion roulette: escapes from fish farms increase admixture and facilitate establishment of non-native rainbow trout. *Evolutionary Applications* 4:660–671 DOI [10.1111/j.1752-4571.2011.00189.x](https://doi.org/10.1111/j.1752-4571.2011.00189.x).
- Consuegra S, Pooley C, Powell A, Keay A, Galloway G, Cockerill D, Garcia de Leaniz C. 2015.** A traceability and genetic screening programme for sustainable breeding of lumpfish (*Cyclopterus lumpus*) for sea lice control in salmon farming. In: *Proceedings of Aquaculture Europe 2015*. Rotterdam, European Aquaculture Society, 167.
- Cornuet JM, Luikart G. 1996.** Description and power analysis of two tests for detecting recent population bottlenecks from allele frequency data. *Genetics* 144:2001–2014.
- Davenport J. 1985.** *Synopsis of biological data on the lumpsucker Cyclopterus lumpus (Linnaeus, 1758)*. Vol. 147. Rome: FAO Fisheries Synopsis.
- Do C, Waples RS, Peel D, Macbeth GM, Tillett BJ, Ovenden JR. 2014.** NeEstimator v2: re-implementation of software for the estimation of contemporary effective population size (N_e) from genetic data. *Molecular Ecology Resources* 14:209–214 DOI [10.1111/1755-0998.12157](https://doi.org/10.1111/1755-0998.12157).
- Durand E, Chen C, François O. 2008.** Tess version 2.0 beta-reference manual December 2008.
- Excoffier L, Lischer HEL. 2010.** Arlequin suite ver 3.5: a new series of programs to perform population genetics analyses under Linux and Windows. *Molecular Ecology Resources* 10:564–567 DOI [10.1111/j.1755-0998.2010.02847.x](https://doi.org/10.1111/j.1755-0998.2010.02847.x).
- Falush D, Stephens M, Pritchard JK. 2007.** Inference of population structure using multilocus genotype data: dominant markers and null alleles. *Molecular Ecology Notes* 7:574–578 DOI [10.1111/j.1471-8286.2007.01758.x](https://doi.org/10.1111/j.1471-8286.2007.01758.x).
- Faust E, Halvorsen KT, Andersen P, Knutsen H, André C. 2018.** Cleaner fish escape salmon farms and hybridize with local wrasse populations. *Royal Society Open Science* 5:171752 DOI [10.1098/rsos.171752](https://doi.org/10.1098/rsos.171752).
- Foll M, Gaggiotti O. 2008.** A genome-scan method to identify selected loci appropriate for both dominant and codominant markers: a Bayesian perspective. *Genetics* 180:977–993 DOI [10.1534/genetics.108.092221](https://doi.org/10.1534/genetics.108.092221).
- Garcia-Mayoral E, Olsen M, Hedeholm R, Post S, Nielsen EE, Bekkevold D. 2016.** Genetic structure of West Greenland populations of lumpfish *Cyclopterus lumpus*. *Journal of Fish Biology* 89:2625–2642 DOI [10.1111/jfb.13167](https://doi.org/10.1111/jfb.13167).
- Gilbey J, Coughlan J, Wennevik V, Prodöhl P, Stevens JR, Garcia de Leaniz C, Ensing D, Cauwelier E, Cherbonnel C, Consuegra S, Coulson MW, Cross TF, Crozier W, Dillane E, Ellis JS, García-Vázquez E, Griffiths AM, Gudjonsson S, Hindar K, Karlsson S, Knox D, Machado-Schiaffino G, Meldrup D, Nielsen EEg, Ólafsson K, Primmer CR, Prusov S, Stradmeyer L, Vähä J-P, Veselov AJ, Webster LMI,**

- McGinnity P, Verspoor E. 2017.** A microsatellite baseline for genetic stock identification of European Atlantic salmon (*Salmo salar* L.). *ICES Journal of Marine Science* 75:662–674.
- Halvorsen KT, Larsen T, Sørtdalen TK, Vøllestad LA, Knutsen H, Olsen EM. 2017.** Impact of harvesting cleaner fish for salmonid aquaculture assessed from replicated coastal marine protected areas. *Marine Biology Research* 13:359–369 DOI 10.1080/17451000.2016.1262042.
- Hammer Ø, Harper DAT, Ryan PD. 2001.** PAST: paleontological statistics software package for education and data analysis. *Palaeontologia Electronica* 4:1–9.
- Hartl DL, Clark AG, Clark AG. 1997.** *Principles of population genetics*. Sunderland: Sinauer Associates.
- Hedeholm RB, Post S, Grønkvær P. 2017.** Life history trait variation of Greenland lumpfish (*Cyclopterus lumpus*) along a 1,600 km latitudinal gradient. *Polar Biology* 40:2489–2498 DOI 10.1007/s00300-017-2160-x.
- Hoening JM, Hewitt DA. 2005.** What can we learn about mortality from sex ratio data? a look at lumpfish in Newfoundland. *Transactions of the American Fisheries Society* 134:754–761 DOI 10.1577/T04-125.1.
- Hubisz MJ, Falush D, Stephens M, Pritchard JK. 2009.** Inferring weak population structure with the assistance of sample group information. *Molecular Ecology Resources* 9:1322–1332 DOI 10.1111/j.1755-0998.2009.02591.x.
- Hutchinson WF, Carvalho GR, Rogers SI. 2001.** Marked genetic structuring in localised spawning populations of cod *Gadus morhua* in the North Sea and adjoining waters, as revealed by microsatellites. *Marine Ecology Progress Series* 223:251–260.
- Imsland AK, Reynolds P, Eliassen G, Hangstad TA, Nytrø AV, Foss A, Vikingstad E, Elvegård TA. 2014.** Notes on the behaviour of lumpfish in sea pens with and without Atlantic salmon present. *Journal of Ethology* 32:117–122 DOI 10.1007/s10164-014-0397-1.
- Imsland AK, Reynolds P, Eliassen G, Mortensen A, Hansen ØJ, Puvanendran V, Hangstad TA, Jónsdóttir ÓDB, Emaus P-A, Elvegård TA, Lemmens SCA, Rydland R, Nytrø AV, Jonassen TM. 2016.** Is cleaning behaviour in lumpfish (*Cyclopterus lumpus*) parentally controlled? *Aquaculture* 459:156–165 DOI 10.1016/j.aquaculture.2016.03.047.
- Johannesson J. 2006.** *Lumpfish caviar—from vessel to consumer*. Vol. 485. FAO Fisheries Technical Paper, 71.
- Jakobsson M, Rosenberg NA. 2007.** CLUMPP: a cluster matching and permutation program for dealing with label switching and multimodality in analysis of population structure. *Bioinformatics* 23:1801–1806 DOI 10.1093/bioinformatics/btm233.
- Jansson E, Quintela M, Dahle G, Albretsen J, Knutsen H, André C, Strand Å, Mortensen S, Taggart JB, Karlsbakk E, Kvamme BO, Glover KA. 2017.** Genetic analysis of goldsinny wrasse reveals evolutionary insights into population connectivity and potential evidence of inadvertent translocation via aquaculture. *ICES Journal of Marine Science* 74:2135–2147.

- Johannesen Á, Arge R, Eliassen K. 2018.** Rearing, farm application and behaviour of lumpfish (*Cyclopterus lumpus*) in the Faroes. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 435–449.
- Jonassen TM, Lein I, Nytrø AV. 2018b.** Hatchery management of lumpfish. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 122–146.
- Jonassen T, Remen M, Lekva A, Steinarsson A, Árnason T. 2018a.** Transport of lumpfish and wrasse. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 319–335.
- Jónsdóttir ÓDB, Imsland AK, Kennedy J. 2018.** Lumpfish biology, genetics, use of microsatellites and SNP for population genetics and parental assignment, seek for QTLs. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 218–228.
- Jónsdóttir ÓDB, Schregel J, Hagen SB, Tobiassen C, Aarnes SG, Imsland AK. 2017.** Population genetic structure of lumpfish along the Norwegian coast: aquaculture implications. *Aquaculture International* 1:1–12.
- Kasper JM, Bertelsen B, Ólafsson HG, Holst JC, Sturlaugsson J, Jónsson SP. 2014.** Observations of growth and postspawning survival of lumpfish *Cyclopterus lumpus* from mark-recapture studies. *Journal of Fish Biology* 84:1958–1963 DOI 10.1111/jfb.12389.
- Kennedy J, Jónsson SP, Kasper JM, Ólafsson HG. 2015.** Movements of female lumpfish (*Cyclopterus lumpus*) around Iceland. *ICES Journal of Marine Science* 72:880–889 DOI 10.1093/icesjms/fsu170.
- Kennedy J, Jónsson SP, Ólafsson HG, Kasper JM. 2016.** Observations of vertical movements and depth distribution of migrating female lumpfish (*Cyclopterus lumpus*) in Iceland from data storage tags and trawl surveys. *ICES Journal of Marine Science* 73:1160–1169 DOI 10.1093/icesjms/fsv244.
- Kirkwood GP. 1983.** Estimation of von Bertalanffy growth curve parameters using both length increment and age—length data. *Canadian Journal of Fisheries and Aquatic Sciences* 40:1405–1411 DOI 10.1139/f83-162.
- Kousoulaki K, Treasurer J, FitzGerald R. 2018.** Fisheries for cleaner fish in Europe. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 330–357.
- Langella O. 2002.** Populations 1.2.32 CNRS UPR9034. Available at http://bioinformatics.org/project/?group_id=84 (accessed on 27 April 2018).
- Lees F, Baillie M, Gettinby G, Revie CW. 2008.** The efficacy of emamectin benzoate against infestations of *Lepeophtheirus salmonis* on farmed Atlantic salmon (*Salmo salar* L) in Scotland, 2002–2006. *PLOS ONE* 3(2):e1549 DOI 10.1371/journal.pone.0001549.
- Li YL, Liu JX. 2018.** StructureSelector: a web-based software to select and visualize the optimal number of clusters using multiple methods. *Molecular Ecology Resources* 18:176–177 DOI 10.1111/1755-0998.12719.

- Lorance P, Cook R, Herrera J, de Sola L, Florin A, Papaconstantinou C. 2015.** *Cyclopterus lumpus*. The IUCN Red List of Threatened Species 2015 e.T18237406A45078284. Available at <http://www.iucnredlist.org/details/18237406/1> (accessed on 27 2018).
- Macdonald PDM, Pitcher TJ. 1979.** Age-groups from size-frequency data: a versatile and efficient method of analyzing distribution mixtures. *Journal of the Fisheries Research Board of Canada* **36**:987–1001 DOI [10.1139/f79-137](https://doi.org/10.1139/f79-137).
- Myers RA, Sjare B. 1995.** An analysis of lumpfish from data on individual fishermen in the Newfoundland region. In: *DFO Atlantic Fisheries Research Document, 95/96*. Ottawa.
- Nahdi AA, Garcia de Leaniz C, King AJ. 2016.** Spatio-temporal variation in length-weight relationships and condition of the ribbonfish *Trichiurus lepturus* (Linnaeus, 1758): implications for fisheries management. *PLOS ONE* **11**:e016198.
- Page RDM. 2003.** Inferring evolutionary relationships: visualizing phylogenetic trees using TreeView. *Current Protocols in Bioinformatics* **6**:Unit 6.2.
- Pampoulie C, Skirnisdottir S, Olafsdottir G, Helyar SJ, Thorsteinnsson V, Jónsson SP, Fréchet A, Durif CM, Sherman S, Lampart-Kaluzniacka M. 2014.** Genetic structure of the lumpfish *Cyclopterus lumpus* across the North Atlantic. *ICES Journal of Marine Science* **71**:2390–2397 DOI [10.1093/icesjms/fsu071](https://doi.org/10.1093/icesjms/fsu071).
- Peakall R, Smouse PE. 2012.** GenALEx 6.5: genetic analysis in Excel. Population genetic software for teaching and research—an update. *Bioinformatics* **28**:2537–2539 DOI [10.1093/bioinformatics/bts460](https://doi.org/10.1093/bioinformatics/bts460).
- Powell A, Pooley C, Scolamacchia M, Garcia de Leaniz C. 2018b.** Review of lumpfish biology. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 98–121.
- Powell A, Treasurer JW, Pooley CL, Keay AJ, Lloyd R, Imsland AK, Garcia de Leaniz C. 2018a.** Use of lumpfish for sea-lice control in salmon farming: challenges and opportunities. *Reviews in Aquaculture* **10**:683–702 DOI [10.1111/raq.12194](https://doi.org/10.1111/raq.12194).
- Pritchard JK, Stephens M, Donnelly P. 2000.** Inference of population structure using multilocus genotype data. *Genetics* **155**:945–959.
- Puechmaille SJ. 2016.** The program STRUCTURE does not reliably recover the correct population structure when sampling is uneven: subsampling and new estimators alleviate the problem. *Molecular Ecology Resources* **16**:608–627 DOI [10.1111/1755-0998.12512](https://doi.org/10.1111/1755-0998.12512).
- R Development Core Team. 2013.** A language and environment for statistical computing. Version 3.3.2. Vienna: R Foundation for Statistical Computing. Available at <https://www.R-project.org/>.
- Ratner S, Lande R. 2001.** Demographic and evolutionary responses to selective harvesting in populations with discrete generations. *Ecology* **82**:3093–3104 DOI [10.1890/0012-9658\(2001\)082\[3093:DAERTS\]2.0.CO;2](https://doi.org/10.1890/0012-9658(2001)082[3093:DAERTS]2.0.CO;2).
- Rice WR. 1989.** Analyzing tables of statistical tests. *Evolution* **43**:223–225 DOI [10.1111/j.1558-5646.1989.tb04220.x](https://doi.org/10.1111/j.1558-5646.1989.tb04220.x).

- Rosenberg NA. 2004.** DISTRUCT: a program for the graphical display of population structure. *Molecular Ecology Notes* **4**:137–138.
- Rousset F. 1997.** Genetic differentiation and estimation of gene flow from F-statistics under isolation by distance. *Genetics* **145**:1219–1228.
- Rousset F. 2008.** GENEPOP'007: a complete re-implementation of the GENEPOP software for Windows and Linux. *Molecular Ecology Resources* **8**:103–106
DOI [10.1111/j.1471-8286.2007.01931.x](https://doi.org/10.1111/j.1471-8286.2007.01931.x).
- Skirnisdottir S, Olafsdottir G, Olafsson K, Jendrossek T, Lloyd H.a. D, Helyar S, Pampoulie Danielsdottir, AK, Kasper J.M. 2013.** Twenty-two novel microsatellite loci for lumpfish (*Cyclopterus lumpus*). *Conservation Genetics Resources* **5**:177–179
DOI [10.1007/s12686-012-9762-y](https://doi.org/10.1007/s12686-012-9762-y).
- Steinarsson A, Arnason T. 2018.** Rearing of cleaner fish use in Iceland. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 414–428.
- Sundqvist L, Keenan K, Zackrisson M, Prodöhl P, Kleinhaus D. 2016.** Directional genetic differentiation and relative migration. *Ecology and Evolution* **6**:3461–3475
DOI [10.1002/ece3.2096](https://doi.org/10.1002/ece3.2096).
- Treasurer JW. 2002.** A review of potential pathogens of sea lice and the application of cleaner fish in biological control. *Pest Management Science* **58**:546–558
DOI [10.1002/ps.509](https://doi.org/10.1002/ps.509).
- Treasurer JW. 2018.** An introduction to sea lice and the rise of cleaner fish. Cleaner Fish Biology and Aquaculture Applications. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 3–24.
- Treasurer J, Prickett R, Zietz M, Hempleman C, Garcia de Leaniz C. 2018.** Cleaner fish rearing and deployment in the UK. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 376–391.
- Torrissen O, Jones S, Asche F, Guttormsen A, Skilbrei OT, Nilsen F, Horsberg TE, Jackson D. 2013.** Salmon lice - impact on wild salmonids and salmon aquaculture. *Journal of Fish Diseases* **36**:171–194
DOI [10.1111/jfd.12061](https://doi.org/10.1111/jfd.12061).
- Van Oosterhout C, Hutchinson WF, Wills DPM, Shipley P. 2004.** MICRO-CHECKER: software for identifying and correcting genotyping errors in microsatellite data. *Molecular Ecology Notes* **4**:535–538
DOI [10.1111/j.1471-8286.2004.00684.x](https://doi.org/10.1111/j.1471-8286.2004.00684.x).
- Waples RS, Do C. 2010.** Linkage disequilibrium estimates of contemporary N_e using highly variable genetic markers: a largely untapped resource for applied conservation and evolution. *Evolutionary Applications* **3**:244–262
DOI [10.1111/j.1752-4571.2009.00104.x](https://doi.org/10.1111/j.1752-4571.2009.00104.x).
- Ward RD. 2000.** Genetics in fisheries management. *Hydrobiologia* **420**:191–200
DOI [10.1023/A:1003928327503](https://doi.org/10.1023/A:1003928327503).
- Wittwer C, Treasurer J. 2018.** Egg collection by hand-stripping and natural spawning of lumpfish *Cyclopterus lumpus* broodstock. In: Treasurer JW, ed. *Cleaner fish biology and aquaculture applications*. Sheffield: 5M Publishing Ltd, 147–160.